The clergy have an important role to play in the healing of the whole person, perhaps more vital than many hospital chaplains and physicians fully realize. For healing is not an affair just of the physical body; rather, it is as much related to one's capacity to give and to receive love as it is to the ministrations of the physician. While physicians may rearrange tissues, balance chemicals and kill bacteria, the real healing of the body comes from within the person and is related to the soul-body interaction. As Sir William Osler so astutely observed, "there is no proportion or disproportion more productive of health and disease . . . than that between soul and body."¹² The concept of the healing of the whole person, or holistic medicine, is not new—in fact, as has been shown, it is ancient. It entails approaching each patient as a physical body, a mental and emotional self, and a spiritual being (expressed by the biblical Greek word holokleron); it entails treating each patient as an integrated whole (expressed by the Greek holoteles), and it entails faith in relying on the healing from within to manifest itself. In many instances it may not be acceptable, practical or economical to implement fully the concept of healing of the whole person. Certainly experimentation, clinical experience and much understanding and cooperation will be needed in order that practical approaches to treating persons in their wholeness, such as a concept of hospice for the living, may become a reality. ## REFERENCES - 1. Svihus RH: The concept of holistic health: Origins and definitions. (Transcript of a presentation to the "Healing Center of the Future Conference," San Diego, Sep 1976.) J Holistic Health 2: 17-21, 1977 - 2. Svihus RH: The dimensions of wellness: The holistic view-point. Am Holistic Med 1:19-25, Feb 1979 - 3. Thayer JH: Greek-English Lexicon of the New Testament. Grand Rapids, MI, Zondervan (repr 1976), pp 443-444 - 4. Darton M (Ed): Modern Concordance to the New Testament. Garden City, NY, Doubleday & Co, 1976, pp 661-662 5. Clarke A: Clarke's Commentary, Vol 6. Nashville, TN, Abingdon Press (repr 1977), p 555 - 6. Marshall A: The RSV Interlinear Greek-English New Testament. Grand Rapids, MI, Zondervan, 1958, p 813 7. Vine WE: An Expository Dictionary of New Testament Words. Old Tappan, NJ, Revell Co, 1940, pp 213-214 - 8. Origen: De Principiis, In Ante-Nicene Fathers, Vol 4, Grand Rapids, MI, Eerdmans (repr 1976), pp 239-384 - 9. Harrison R: Healing, health, In Interpreters Dictionary of the Bible, Vol 2. Nashville, TN, Abingdon Press 1962, pp 541-548 - 10. Smuts JC: Holism and Evolution. London, Macmillan, 1926; repr Westport, CT, Greenwood Press, 1973 - 11. Smuts JC: In Encyclopedia Americana, Vol 25. New York, Americana Corp, 1978, pp 81-82 - 12. Osler W: Aequanimitas With Other Addresses. Philadelphia, Blakiston, 1914 - 13. Fiore N: Fighting cancer—One patient's perspective. N Engl J Med 300:284-289, Feb 8, 1979 - 14. Darton M (Ed): Modern Concordance to the New Testament. Garden City, NY, Doubleday, 1967, pp 46-50 - 15. Klutch M: Hospice for terminally ill patients—The California experience. West J Med 129:82-84, Jul 1978 16. 'Hospice' concept wins endorsement. Am Med News, Jun - 30/Jul 7, 1978, p 10 - 17. The hospice story in California: Report of the Committee on Evolving Trends in Society Affecting Life. San Francisco, Calif Med Assoc, Jul 1978 - 18. Holden C: Hospices: For dying, relief from pain and fear. Science 193:389-391, Jul 30, 1976 19. Craven J, Wald FS: Hospice care for dying patients. Am J Nursing 75:1816-1822, Oct 1975 - 20. Liegner LM: St. Christopher's Hospice, 1974—Care of the dying patient. JAMA 234:1047-1048, Dec 8, 1975 - dying patient. JAMA 234:1047-1048, Dec 8, 1975 21. Shephard D: Principles of practice of palliative care. Can Med Assoc J 116:522-526, Mar 5, 1977 22. Stoddard S: The Hospice Movement—A Better Way of Caring for the Dying. New York, Random House, 1978 (Originally published by Stein & Day, New York, Mar 1978) 23. Markel WM, Sinon VB: The hospice concept. CA 28:225-237, Jul/Aug 1978 (Available as a reprint from the American Cancer Society, New York, NY, Monograph #3403) ## **Holistic Medicine: From Pathology to Prevention** KENNETH R. PELLETIER, PhD SINCE THE MIDDLE AGES humankind has been divided into separate aspects of body, mind and spirit. This split is still evidenced in the present structure of the healing professions. Physicians Refer to: Pelletier KR: Holistic medicine: From pathology to prevention, In Orthodox medicine, humanistic medicine and holistic health care—A forum. West J Med 131: 481-483, Dec 1979 Dr. Pelletier is Director, Psychosomatic Medicine Clinic, Berkeley, California; and Assistant Clinical Professor of Psychiatry, School of Medicine, University of California, San Francisco. Reprint requests to: Kenneth R. Pelletier, PhD, Psychosomatic Medicine Clinic, 2510 Webster Street, Berkeley, CA 94705. are dedicated to the treatment of the body; psychologists and psychiatrists are concerned with treating the mind, and yet a third group, the clergy, is attendant to spiritual healing. Such fragmentation and specialization is a relatively recent phenomenon. More unified concepts of health and disease extend further back to the roots of medicine in the late Assyrian civilization, and in the Greek culture as exemplified in the writings of Hippocrates and Aristotle, who clearly observed the effects of emotions on physical disease. Despite this early principle of a psychosomatic dimension inherent to medicine, Coulter's¹ three-volume work, *Divided Legacy*, has traced a progressive division between body, mind and environment characteristic of the rationalist school as contrasted to a more integrated or empirical approach. Within the healing professions today, there is a reemphasis on the empirical school characterized by such a holistic approach to each person. Holistic medicine addresses biological, psychosocial and environmental factors, emphasizing prevention of disease and maintenance of optimum health rather than solely the treatment of disease. Throughout the history of medicine, practitioners have puzzled about the seemingly inexplicable recovery of mortally ill patients and the sudden morbidity of patients who should have fully recovered. Beginning as early as the 19th century, the French neurologist Charcot explored the psychosomatic causes of hysterical seizures. This research was followed by that of Freud, Jung, Sherrington, Dunbar, Pavlov, Cannon, Selve and others who began to define the precise neurophysiological mechanisms and biochemical mediators by which psychological states and environmental influences held profound sway over the body. Most recently, cardiologists Friedman and Rosenman² defined the type A personality predisposed toward cardiovascular disorders, and there has been a resurgence of research, as noted in Science, to study possible psychosomatic factors involved in cancer.3 Among the most striking research is a longitudinal, prospective study of 1,337 medical students by Thomas.4 Her research, spanning 1948 to 1964, focused on the prospective personality profiles which were to correlate later with suicide, mental illness, hypertension, coronary heart disease and malignant tumors. From the longitudinal data, the pathogenic personalities that emerged as most distinct were those of students in whom malignant tumors later developed. While issues of causality require further research, factors such as stress and psychosocial influences cannot be dismissed in any comprehensive inquiry. There is no inherent antagonism between purely biomedical approaches to health and disease and the consideration of psychosocial influences characteristic of holistic medicine. In a most concise article, Engel⁵ proposed such an integration as the basis for "a new medical model" with responsibilities shared equally among diverse health professionals and patients. In moving from basic research issues to institutional considerations, Knowles⁶ has described the present situation most succinctly: I believe the idea of a "right" to health should be replaced by that of a moral obligation to preserve one's own health. The individual then has the "right" to expect help with information, accessible services of good quality, and minimal financial barriers. Meanwhile the people have been led to believe that national health insurance, more doctors, and greater use of high-cost, hospital-based technologies will improve health. Unfortunately, none of them will. These beliefs have been reiterated by McNerney, Dubos, McKeown and Saward, and Ingelfinger⁷ who estimated the capacity of purely biomedical approaches to achieve health for the population as "marginally on the positive side of zero." Basic research, health practitioners and health care institutions have reached the limits of a purely biomedical, technological approach to health care and need to extend their efforts to include holistic medicine. Complex issues cannot be adequately addressed here but it is possible to provide a brief list of the innovative areas characteristic of holistic medicine. Many items have been noted in the Health of Canadians issued by Lalonde⁸ when he served as the Minister of Health in Canada. Holistic medicine is characterized by the following: (1) Health is not a subspecialty of medicine but requires cooperative efforts of physicians, psychologists, environmentalists and other persons working together on an equal basis.9,10 (2) Preventive care with an emphasis on health maintenance can be shown to be cost effective. 11,12 (3) Methods of maintaining health are the prerogative of each person and his or her life-style rather than of medicine per se, and the subsequent model is one of education rather than of diagnosis and treatment of disease.13 (4) Psychosocial and biochemical factors are weighted equally with an emphasis on etiology.14,15 (5) An awareness of one's bodily and mental states and the factors affecting them is critical in determining the balance between health and illness,16 and life and death.17 (6) Optimum health is based on the management of stress,18,19 as well as on dietary and nutritional factors,20 regular physical activity21 and a sound physical^{22,23} and psychosocial environment. (7) Self-regulatory methods founded on empirical research indicate the capacity of persons to become responsible participants in the healing process through clinical biofeedback,24 autogenic training, Jacobson's system of progressive relaxation and meditation.²⁵ (8) Use of terms such as placebo response²⁶ (shown to elicit a biochemical response²⁷), spontaneous remission and psychosomatic tend to dismiss major factors in health care which need to be researched in greater depth. (9) With the elimination of all disease, human life expectancy would be increased by perhaps ten years, and further research needs to explore the biologic potential which is considerably longer.28,29 (10) Health is approximately 90 percent dependent on the above factors which are beyond the province of biomedical technology as noted by McKeown,30 Illich,31 Palmer and many analysts. If the prevention of disease and the attainment of optimum health are the ultimate goals of the health professions, then holistic medicine requires the equal responsibility and cooperation of the public, health practitioners and institutions. Many of these issues and references are explored more systematically in Mind as Healer, Mind as Slayer¹⁹ and in Holistic Medicine.³² At present, holistic medicine is more suggestive of a direction than an accomplished fact. Humanitarian concerns amidst the proliferation of biomedical technology and economic imperatives issued by the Federal Trade Commission³³ and Blue Cross have converged to create the necessity of a profound evolution in health care. For Hippocrates, Aristotle and Paracelsus physis represented an innate healing capacity to be elicited and sustained for optimum health. Holistic medicine is a relatively recent manifestation consistent with this fundamental quest of all humankind. ## REFERENCES - 1. Coulter HJ: Divided Legacy—A History of the Schism in Medical Thought. Volumes 1, 2, and 3. Washington, DC, Wehawken Book Co., 1977 - 2. Friedman M. Rosenman RH: Type A Behavior and Your Heart. New York, Alfred A. Knopf, 1974 - 3. Holden C: Cancer and the mind—How are they connected? Science 200:1363-1369, Jun 23, 1978 - 4. Thomas CB, Duszynski KR: Closeness to parents and the family constellation in a prospective study of five disease states—Suicide, mental illness, malignant tumor, hypertension and coronary heart disease. John Hopkins Med J 134:251-270, May 1974 - 5. Engel GL: The need for a new medical model—A challenge for biomedicine. Science 196:129-136, Apr 8, 1977 - 6. Knowles JH: The responsibility of the individual. Science 198: Masthead page, Dec 16, 1977 - 7. Ingelfinger FJ: Health: A matter of statistics or feeling [Review of *The Role of Medicine: Dream, Mirage, or Nemesis* by Thomas McKeown] (Editorial). N Engl J Med 296:448-449, Feb 24, 1977 - 8. Lalonde M: A New Perspective on the Health of Canadians. Ottawa, Minister of National Health and Welfare Information, - 9. Breslow L: A quantitative approach to the World Health Organization definition of health, physical, mental and social well-being. Int J Epidemiol 1:347-355, Winter 1972 - 10. Carlson RJ: The End of Medicine. New York, John Wiley - 11. Kristein MM, Arnold CB, Wynder EL: Health economics and preventive care. Science 195:457-462, Feb 4, 1977 12. Farquhar JW: The American Way of Life Need Not Be Hazardous to Your Health. Stanford, CA, Stanford Alumni Association, 1978 - 13. Ng LKY, Davis DL, Marderscheid RW: The Health Promotion Organization—A Practical Intervention Designed to Promote Health Living. Public Heath Rep 93:446-455, Sep-Oct 1978 - 14. Engel GL: The need for a new medical model—A challenge for biomedicine. Science 196:129-136, Apr 8, 1977 - 15. Saward E, Sorensen A: The current emphasis on preventive medicine. Science 200:889-894, May 26, 1978 - 16. Cousins N: Anatomy of an illness—As perceived by the patient. Saturday Review, pp 4-51, May 28, 1977 - 17. Simonton OC, Matthews-Simonton S, Creighton J: Getting Well Again. Los Angeles, J. P. Tarcher, Inc., 1978 - 18. Selye H: The Stress of Life. New York, McGraw-Hill, 1956 - 19. Pelletier KR: Mind as Healer, Mind as Slayer—A Holistic Approach to Preventing Stress Disorders. New York, Delacorte and Delta, 1977 - 20. Ballentine R: Diet and Nutrition—A Holistic Approach. Honesdale, PA, The Himalayan International Institute, 1978 - 21. Cooper KH: The Aerobics Way. New York, M. Evans and Co., 1977 - 22. Becker RO: Boosting Our Healing Potential, In Science Yearbook, Chicago, World Book Encyclopedia, 1975, pp 40-55 - 23. Randolph TG: Specific adaptation. Ann Allergy 40:333-345, May 1979 - 24. Aldine Publishers: Biofeedback and Self-Control. Annual Volumes 1970-1978. Chicago, Aldine Publishers - 25. Bloomfield HH, Kory R: The Holistic Way to Health and Happiness. New York, Simon and Schuster, 1978 - 26. Benson H, Epstein HD: The placebo effect—A neglected asset in the care of patients. JAMA 232:1225-1227, Jun 23, 1975 27. Levine JD, Gordon N, Fields HL: The mechanism of placebo analgesia. Lancet 2:654-657, Sep 23, 1978 - 28. Leaf A: Youth in Old Age. New York, McGraw-Hill, 1975 29. Finch CE, Hayflick L: The Biology of Aging. New York, Van Nostrand Reinhold Co., 1977 - 30. McKeown T: The Role of Medicine—Dream, Mirage, or Nemesis. London, Nuffield Provincial Hospital Trust, 1976 - 31. Illich I: Medical Nemesis—The Expropriation of Health. New York, Pantheon, 1976 - 32. Pelletier KR: Holistic Medicine—From Stress to Optimum Health. New York, Delacorte and Delta, 1979 - 33. FTC gaining allies in attack on MDs. Medical World News, Jan 8, 1979, p 13